

OCS APPLICANT'S COMMANDERS EVALUATION SHEET

For use of this form, see AR 350-51; the proponent agency is ODCSPER.

PRIVACY ACT STATEMENT

AUTHORITY: Title 5, United States Code, Section 552A
PRINCIPAL PURPOSE: To obtain an evaluation from Unit Commander on OCS Applicant.
ROUTINE USES: Record is to be maintained in candidate's training file at the Officer Candidate School until commissioned.
DISCLOSURE: Disclosure of information requested in DA Form 5339 is mandatory. Failure to provide the requested information will result in non-acceptability of application for attendance at the US Army Officer Candidate School.

THRU: *(Immediate Commander)*

TO: *(Appropriate Installation Commander)*

Under the provisions of AR 350-51, request the following named applicant be administratively processed for Officer Candidate School. Applicant will not be reassigned pending disposition of this application.

NAME *(Last, First, MI)*

SOCIAL SECURITY NUMBER

RANK

DUTIES CURRENTLY BEING PERFORMED BY APPLICANT

I HAVE INTERVIEWED THE APPLICANT AND THE FOLLOWING IS MY EVALUATION OF THE APPLICANT

DIMENSIONS	RATING	DIMENSIONS	RATING
1. ORAL COMMUNICATION SKILLS	_____	8. DELEGATION	_____
2. ORAL PRESENTATION SKILLS	_____	9. PROBLEM ANALYSIS	_____
3. WRITTEN COMMUNICATION SKILLS	_____	10. JUDGMENT	_____
4. INITIATIVE	_____	11. PHYSICAL STAMINA	_____
5. SENSITIVITY	_____	12. TECHNICAL COMPETENCY	_____
6. INFLUENCE	_____	13. MISSION ACCOMPLISHMENT	_____
7. PLANNING AND ORGANIZING	_____		

REMARKS

CURRENT HEIGHT IN INCHES _____

CURRENT WEIGHT IN POUNDS _____

SCORING GUIDELINES:

OUTSTANDING - Performs better than any other soldier your know.
 EXCELLENT - Performance equaled by very few other soldiers.
 ABOVE AVERAGE - Performs better than most soldiers.
 AVERAGE - Performs as well as most soldiers.

TYPED NAME OF UNIT COMMANDER

SIGNATURE OF UNIT COMMANDER

DATE